G NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS # WARTIME REPORT ORIGINALLY ISSUED August 1945 as Advance Restricted Report E5F07 HEAT-TRANSFER TESTS OF AQUEOUS ETHYLENE GLYCOL SOLUTIONS IN AN ELECTRICALLY HEATED TUBE By Everett Bernardo and Carroll S. Eian Aircraft Engine Research Laboratory Cleveland, Ohio WASHINGTON NACA LIBRARY LANGLEY MEMORIAL AERONAUTICAL LABORATORY Langley Field, Va. NACA WARTIME REPORTS are reprints of papers originally issued to provide rapid distribution of advance research results to an authorized group requiring them for the war effort. They were previously held under a security status but are now unclassified. Some of these reports were not technically edited. All have been reproduced without change in order to expedite general distribution. #### ADVANCE RESTRICTED REPORT # HEAT-TRANSFER TESTS OF AQUEOUS ETHYLENE GLYCOL #### SOLUTIONS IN AN ELECTRICALLY HEATED TUBE By Everett Bernardo and Carroll S. Eian #### SUMMARY As part of an investigation of the cooling characteristics of liquid-cooled engines, tests were conducted with an electrically heated single-tube heat exchanger to determine the heat-transfer characteristics of AN-E-2 ethylene glycol and other ethylene glycol-water mixtures for the following ranges of conditions: Similar tests were conducted with water and commercial butanol (n-butyl alcohol) for check purposes. The results of tests conducted at an approximately constant liquid-flow rate of 0.67 pound per second (Reynolds number, 14,500 to 112,500) indicate that at an average liquid temperature of 200° F, the heat-transfer coefficients obtained using water, nominal (by volume) 30 percent-70 percent and 70 percent-30 percent glycol-water mixtures are approximately 3.8, 2.8, and 1.4 times higher, respectively, than the heat-transfer coefficients obtained using AN-E-2 ethylene glycol. The heat-transfer coefficients of the coolants tested were satisfactorily correlated using the following equation: $$\frac{hD}{k} = 0.048 \left(\frac{c\mu}{k}\right)^{0.4} \left(\frac{DG}{\mu}\right)^{0.73}$$ where h is heat-transfer coefficient; D is inside diameter of tube; k is thermal conductivity of liquid; c is specific heat of liquid; μ is absolute viscosity of liquid; and G is mass rate of liquid flow. In the evaluation of this equation, the physical properties used for the aqueous ethylene glycol solutions and water were those compiled by C. S. Cragoe (National Bureau of Standards) for the Coordinating Research Council. #### INTRODUCTION A satisfactory analysis of liquid-cooled engine cooling data requires a knowledge of the heat-transfer properties of the coolants used. Heat-transfer characteristics of liquids may generally be predicted from their physical properties by means of the Nusselt relation, which has been experimentally verified for a variety of liquids (reference 1, p. 181). The physical properties of ethylene glycol and ethylene glycol-water mixtures have been experimentally determined ever limited temperature ranges and have been extrapolated beyond these ranges (reference 2). Few heat-transfer data, however, have been previously obtained for AN-E-2 othylene glycol and other ethylene glycol-water mixtures; hence, the applicability of the physical properties of these coolants for a range of temperatures to the correlation of heat-transfer coefficients by established theory has not been ascertained. As part of an investigation of the cooling characteristics of liquid-cooled engines, the tests reported herein were conducted during the winter of 1943 and the spring of 1944 at the NACA Cleveland laboratory in order to provide the heat-transfer data required for such a correlation. Forced-convection heat-transfer coefficients were determined for AN-E-2 ethylene glycol, nominal (by volume) 70 percent-30 percent and 30 percent-70 percent gl;colwater mixtures for a range of average liquid temperatures, liquid-flow rates, and heat fluxes. Heat-transfer coefficients were also determined for water and commercial butanel (n-butyl alcohel) for check purposes inasmuch as heat-transfer data for these liquids are available (reference 1, pp. 180 and 181). The tests were conducted in a modified version of the singletube heat exchanger described in reference 3. The tube was electrically heated by the passage of current through the tube, which resulted in heat fluxes of the same order of magnitude as those prevailing in modern liquid-cooled engine cylinders. #### APPARATUS A schematic diagram of the electrically heated single-tube heat exchanger and the associated equipment used in the tests is shown in figure 1. #### Heater Tube The details of the heater-tube section, which consisted of an 18:8 stainless-steel tube with a 1/2-inch outside diameter and a 1/32-inch wall thickness, are shown in figure 2. Copper adapters were silver-soldered to each end of the tube, resulting in an effective tube length of 22.75 inches. Each adapter was connected to a 9-inch length of 1/2-inch standard pipe (0.62 in. I.D.) and a 6-inch electric-insulating coupling of the same internal diameter (fig. 1). Tube-wall temperatures were measured at 25 locations (fig. 2) by means of iron-constantan thermocouples (24-gage flexible-glass insulated wire) and a calibrated self-balancing indicating-type potentiometer. The thermocouples were spot-wolded to the outside of the tube wall and procaution was taken that the last point of contact between the wires was at the tube surface. The tube was thermally insulated by a wrapping of flexible-glass tape, a 1-inch layer of glass wool, and a 1/4-inch layer of asbestos. # Electrical System Power was supplied to the tube from a 208-volt alternatingcurrent supply line through an autotransformer, a voltage regulator of the saturable-core reactor type, and a 20:1 power transformer (fig. 1). The electrical connections at the tube were made through clamp-type copper connectors. The tube was electrically insulated from the rest of the system by the nonconducting couplings. The autotransformer and voltage-regulator unit permitted adjusting and maintaining a constant voltage and the power transformer provided large currents through the tube. A calibrated ammeter in conjunction with a 240:1 instrument current transformer was used to measure the current through the tube and a high-resistance calibrated voltmeter connected across the tube at the copper adapters was used to measure the voltage drop. The voltmeter leads were made of No. 8 solid copper wire and were maintained as short as possible in order to obviate voltmeter corrections. # Liquid System The liquid was circulated by a centrifugal pump through a heating and cooling blending unit and then through a plate-type filter to the tube (fig. 1). From the tube the liquid flowed through a rotameter and back to the pump with a small amount of the liquid being shunted to a tank that was located above the highest point in the system. The tank provided for liquid expansion, makeup liquid, and the introduction of compressed air for conducting tests at liquid pressures above atmospheric. A bleed line from the tank was used to relieve the compressed air when tests were conducted at atmospheric pressure. The liquid-flow rate through the tube was regulated by a throttle valve located at either end of the tube (fig. 1). The flow rate was measured with the rotameter, which had been calibrated for a range of temperatures with the various liquids used. The liquid temperature into the tube was controlled with the heating and cooling blending unit, which consisted of an electric heater, a cooler, and a mixing-valve-type temperature regulator. Liquid temperatures were measured at the entrance and the exit of the tube with single thermocouples in conjunction with the self-balancing indicating-type potentiometer. More accurate measurements than those obtained with the single thermocouples were afforded by two thermopiles in combination with a portable potentiameter. The thermopile construction and the method of installation is illustrated in figure 3. Each of the two thermopiles consisted of four single thermocouples connected in series and distributed across the pipe diameter. The thermopiles were also connected differentially in order to measure directly the temperature rise of the liquid in flowing through the tube. The hot junction of all the liquid thermocouples was coated with an insulating varnish in order to reduce the possibility of error in the indicated temperatures resulting from electrolytic action. # Liquids and Corrosion Inhibitors The liquids used in the tests were AN-E-2 othylene glycol (specified on a weight basis as 94.5 percent ethylene glycol, 2.5 percent triethanolamine phosphate, and 3 percent water), water, nominal (by volume) 70-30 and 30-70 glycol-water mixtures and commercial butanol (n-butyl alcohol). The glycol concentration in AN-E-2 ethylene glycol and the more aqueous glycol mixtures was determined from the specific gravity of samples taken at intervals throughout the tests. A corrosion inhibitor, sodium chromate, was used in prelimiinary tests conducted with water. This practice was discontinued before the final tests, however, because the sodium chromate was believed to be affecting the liquid thermocouple calibrations. In preliminary tests conducted with the glycol-water solutions, inconsistencies appeared in the results after very short periods of operation. These inconsistencies were probably due to fouling of the inside tube-wall surface even though the tube was thoroughly cleaned with a fine-grade steel wool before every test series. As a corrective measure, 0.2 percent by volume of NaMBT (sodium mercaptobenzothiazole) was added to the AN-E-2 ethylene glycol and the other glycol-water mixtures in the final tests. A corrosion inhibitor was not used in the tests conducted with butanol. #### PRELIMINARY TESTS Various preliminary tests were conducted in order to check the accuracy of the heater-tube
instrumentation. A detailed discussion of these tests is presented in appendix A. The results of the preliminary investigation indicated that: (a) the electric currents and magnetic fields in and around the tube did not introduce any noticeable error in the tube-wall thermocouple readings; (b) end losses affected the tube-wall temperature distribution at the end sections but had little effect on the temperature distribution of the central 12 inches; and (c) the electrical resistance of the tube per inch length as calculated from the ammeter and the voltmeter readings and the length of the tube could be used for power-input computations. #### FINAL TESTS AND CALCULATIONS # Final Tests Final tests were conducted to obtain forced-convection heattransfer coefficients for the various liquids over the following ranges of conditions: | Average liquid temperature, OF | | | 1 | 00 to 250 | |--------------------------------------|------|-------|-----------|-----------| | Liquid-flow rate, pounds per second | |
• | 0.1 | 7 to 2.50 | | Reynolds number | | | . 5,000 t | 000,000 | | Heat flux, Btu per second per square | foot | | | 4 to 36 | Each factor was independently varied while maintaining the other factors approximately constant. The tests were repeated at several different values of the constant factors. Most of the tests were conducted at approximately constant absolute liquid pressures of 53 to 70 pounds per square inch. In a few of the tests, however, each run was made at two different pressures in order to determine the effect of pressure on the heat-transfer coefficients. In all the tests a high enough pressure was maintained to obtain nonboiling conditions. #### Calculations The following symbols will be used in the calculations: - A₁ inside area of test section of tube, (sq ft) - Am mean area of test section of tube perpendicular to heat flow, (sq ft) - c specific heat of liquid, (Btu)/(lb)(°F) - D inside diameter of tube, (ft) - E potential drop in test section of tube, (volts) - G mass rate of liquid flow, (lb)/(sec)(sq ft) - h heat-transfer coefficient, (Btu)/(sec)(sq ft)(°F) - I tube current, (amperes) - k thermal conductivity of liquid, (Btu)/(sec)(sq ft)(°F/ft) - m, n exponents, experimentally determined - p absolute liquid pressure, (lb)/(sq in.) - q rate of heat input to test section of tube: (Btu)/(sec) - q' rate of heat input to entire tube length, (Btu)/(sec) - qr rate of heat rejected to liquid, (Btu)/(sec) - R electrical resistance of test section of tube, (ohms) DG/µ Reynolds number hD/k Nusselt number h/cG Stanton number ``` r electrical resistance of tube per inch length. (ohms)/(in.) t average liquid temperature. (OF) average inside-wall temperature of test section of tube, (OF) average outside-wall temperature of test section of tube, to (呼) ta temperature of outside-surface of tube insulation, (OF) Δt temperature rise of liquid in flowing through tube, (OF) W liquid-flow rate, (lb)/(sec) I thickness of tube wall. (ft) inside radius of tube, (ft) Уı Jo outside radius of tube, (ft) dimensionless constant constant, 0.000948, (Btu/sec)/(watt) β θ time. (sec) absolute viscosity of liquid. (lb)/(ft)(sec) μ resistivity of tube, (ohms)(sq ft)/(ft) cu/k Prandtl number ``` Average temperatures. - Average liquid temperatures t were taken as the arithmetic mean of the liquid-bulk temperatures measured at the entrance and exit ends of the tube. Average outside-tube-wall temperatures to were taken as the arithmetic average of the temperatures indicated by the 13 thermocouples spot-welded on the central 12 inches of the tube; that is, the test section of the tube was considered to consist of the central 12 inches in order to reduce the possibility of introducing errors in the final results owing to the effect of end losses on the tube-wall temperature distribution at the end sections. (See appendix A.) Average inside-tube-wall temperatures t_1 were calculated using the following relation, which is derived in appendix B: $$q = \frac{k_8 A_m}{x} \frac{(t_0 - t_1)}{0.5}$$ where A_m is equal to 0.123 square foot and k_g is obtained from figure 4, prepared from references 4 and 5, at the value of the average outside-tube-wall temperature t_0 . Power input and heat-transfer coefficients. - The power input to the tube q was calculated using the I^2R law where the total electrical resistance R is equal to the product of the resistance of the tube per inch length r and the length of the test section considered (12 in.). Figure 5 shows r as a function of temperature as determined in the check tests. Values of r were obtained at the value of the average outside-tube-wall temperature t_0 . Heat-transfer coefficients h were calculated as follows: $$h = \frac{q}{A_1 (t_1 - t)}$$ where A₁ is equal to 0.115 square foot. Heat rejections and physical properties. - The total heat rejected to the liquid based on the full-length tube was calculated as follows: $$q_r = Wc \Delta t$$ where Δt , the temperature rise of the liquid, was obtained from the differentially connected thermopiles. The specific heat c, the thermal conductivity k, and the absolute viscosity μ of the liquids were determined at the value of the average liquid temperature t. Figures 6 and 7 (data from reference 2) and figure 8 (data from references 6, 7, and 8) show the physical property values of water, aqueous ethylene glycol solutions, and butanol, respectively, as a function of temperature. The physical properties of the glycol-water mixtures were evaluated by assuming that the corrosion inhibitors in the solutions were approximately equal to an equivalent amount of ethylene glycol. For example, the properties of AN-E-2 ethylene glycol were evaluated as for a nominal (by volume) 97-3 glycol-water mixture; hence, corrections were not made for the small effects of the corrosion inhibitors on the individual physical-property values. The errors introduced in the final results by making this assumption were relatively small. # RESULTS AND DISCUSSION # . Summary of Data A summary of data and results for all of the tests except preliminary and check tests is presented in table I. The values presented for the heat rejected to the liquid represents the total heat rejected on the basis of the full-length tube (22.75 in.). The total heat rejected to the liquids is usually lower than the total electrical heat input. The maximum deviation is less than 10 percent in most cases. The heat loss through the thermal insulation on the tube was estimated to be less than 1 percent of the heat input and the remaining portion of the total heat loss is attributed to end losses through the copper adapters and busses. At the central 12-inch test section, however, heat-input measurements should be accurate measures of heat transfer inasmuch as the effect of end loss on this portion of the tube is negligible. (See appendix A.) # Individual Heat-Transfer Coefficients The variation of the heat-transfer coefficient with rate of heat input is shown in figure 9 from the results of tests conducted with water at an average liquid temperature of approximately 150° F, at a liquid pressure of 65 pounds per square inch absolute, and at a liquid-flow rate of 0.20 pound per second. The heat-transfer coefficients remained approximately constant for variations in the power supplied to the tube. This constant relation is, in effect, a precision check of the entire setup inasmuch as a constant liquid-flow rate and average liquid temperature (hence physical properties) predicates constant heat-transfer coefficients. (See equation (1).) The increase of heat-transfer coefficients with average liquid temperature for water and each of the glycol-water mixtures tested is shown in figure 10. The data were obtained at approximately constant liquid-flow rates of 0.67 pound per second and different constant heat inputs. In the tests conducted with the glycol-water mixtures, a constant liquid pressure of 68 pounds per square inch absolute was maintained, whereas in the tests conducted with water each run was made at liquid pressures of 15 and 68 pounds per square inch absolute. In the water data, no appreciable effect of pressure was found. The change of the heat-transfer coefficients per degree Fahrenheit change in average liquid temperature and the value of the heat-transfer coefficients at 150° F and 200° F as obtained from figure 10 are listed in the following table: | Coolant
glycol- | Slope | Heat-transfer coefficient,
(Btu)/(sec)(sq ft)(°F) | | | | | | | | | |---------------------------------|--------------------|--|---------------------------|--|--|--|--|--|--|--| | water
(percent
by volume) | | Average liquid temperature (°F) | | | | | | | | | | | | 150 | 200 | | | | | | | | | 0-100
30-70
70-30
97-3 | 0.16
.18
.13 | 0.75
.52
.24
.16 | 0.83
.62
.30
.22 | | | | | | | | The advantage in cooling performance of water and the more aqueous glycol solutions over AN-E-2 ethylene glycol is shown in the previous table. At an average liquid temperature of 200° F, the heat-transfer coefficients obtained using water, nominal (by volume) 30-70 and 70-30, glycol-water mixtures are approximately 3.8, 2.8, and 1.4 times higher, respectively, than the heat-transfer coefficients obtained using AN-E-2 ethylene glycol. # Correlation of Heat-Transfer Coefficients The heat-transfer coefficients were correlated using the familiar Nusselt relation (reference 1, p. 164): $$\frac{hD}{k} = \alpha \left(\frac{c\mu}{k}\right)^n \left(\frac{DG}{\mu}\right)^m \tag{1}$$ In order to determine the exponent of the Prandtl number in equation (1) two plots were made. The first plot (fig. ll(a)) shows the Nusselt number plotted on logarithmic coordinates against the Reynolds number as obtained from variable liquid-flow-rate tests conducted with water and the glycol-water solutions at various constant values of
average liquid temperature (hence Prandtl number), power input, and liquid pressure. A family of approximately parallel lines was obtained. From figure 11(a) at a value of the Reynolds number equal to 50,000, the values of the Nusselt number are cross-plotted on logarithmic coordinates against the Prandtl number in figure 11(b). The slope of the resulting line is approximately 0.4. This value, which is equal to the exponent of the Prandtl number (equation (1)), is in agreement with that found by investigators using various other liquids (reference 1, p. 167). The first correlation plot of the heat-transfer coefficients presented in table I is shown in figure 12 in a logarithmic plot of $\frac{hD}{k}/\left(\frac{c\mu}{k}\right)^{0.4}$ against DG/ μ . The results for AN-E-2 ethylene glycol and the more aqueous glycol mixtures correlate well with the water and the butanol data. The value of the slope of the resulting line through the data is approximately 0.73. Although 0.8 is generally recommended as the exponent of the Reynolds number in equation (1), investigators using other liquids have found values of the exponent from about 0.7 to 0.8 (reference 1, pp. 178-181). The equation of the line through the data is as follows: $$\frac{hD}{k} = 0.048 \left(\frac{c\mu}{k}\right)^{0.4} \left(\frac{DG}{\mu}\right)^{0.75} \tag{2}$$ The average scatter from this equation is approximately ±10 percent with a few of the points, especially those below a Reynolds number of 10,000, deviating slightly more than 10 percent. The second correlation plot of the heat-transfer coefficients involving the Stanton number is shown in figure 13 in a logarithmic plot of $\left(\frac{h}{cG}\right)\left(\frac{c\mu}{k}\right)^{0.6}$ against DG/ μ . This second method of correlating forced-convection heat-transfer data has the advantage of illustrating better than the first correlation plot trends in the neighborhood of the transition region. The effect of the transition is shown in figure 13 by the curvature of the data below a Reynolds number of approximately 10,000. The equation of the line for the data of Reynolds numbers greater than 10,000, which corresponds to equation (2), is: $$\left(\frac{h}{e^2}\right)\left(\frac{c\mu}{k}\right)^{0.6} = 0.048\left(\frac{DG}{\mu}\right)^{-0.27}$$ The average scatter from this equation is approximately ±10 percent with slightly larger deviations for some of the points. #### SUMMARY OF RESULTS The results of heat-transfer tests conducted with AN-E-2 ethylene glycol, nominal (by volume) 70 percent-30 percent and 30 percent-70 percent glycol-water solutions, water, and commercial butanol under turbulent flow conditions in an electrically heated tube showed that: - 1. At a liquid-flow rate of 0.67 pound per second (Reynolds number, 14,500 to 112,500) and at an average liquid temperature of 200°F, the heat-transfer coefficients obtained using water, nominal (by volume) 30 percent-70 percent and 70 percent-30 percent glycolwater mixtures are approximately 3.8, 2.8, and 1.4 times higher, respectively, than the heat-transfer coefficients obtained using AN-E-2 ethylene glycol. - 2. The heat-transfer coefficients of the coolants tested were satisfactorily correlated using the following equation: $$\frac{hD}{k} = 0.048 \left(\frac{c\mu}{k}\right)^{0.4} \left(\frac{DG}{\mu}\right)^{0.73}$$ where h is heat-transfer coefficient; D is inside diameter of tube; k is thermal conductivity of liquid; c is specific heat of liquid; μ is absolute viscosity of liquid; and G is mass rate of liquid flow. In the evaluation of this equation, the physical properties used for the aqueous ethylene glycol solutions and water were those compiled by C. S. Cragoe (National Bureau of Standards) for the Coordinating Research Council. Aircraft Engine Research Laboratory, National Advisory Committee for Aeronautics, Cleveland, Ohio. ## APPENDIX A #### PRELIMINARY TESTS -- Various preliminary tests were conducted in order to check the accuracy of the heater-tube instrumentation. Validity of measurements of outside-tube-wall temperatures. In view of the possible existence of errors in tube-wall-temperature readings because of the electric currents and the magnetic fields in and around the electrically heated tube, cooling-rate tests were conducted to check the validity of the tube-wall temperatures obtained. These tests were conducted by supplying a small amount of power to the tube devoid of any liquid until some predetermined temperature was reached. At that point the power supply was cut off and the indications of the thermocouples were recorded at intervals of 5 seconds for approximately 1 minute so that by extrapolation to zero time, the initial temperature could be obtained. The results of these tests are shown in figure 14 in a semilogarithmic plot of t_0 - t_8 against θ . Linear relations were obtained from the results for the central thermocouples with slight deviations from linear relations obtained from the results for the end thermocouples. In an ideal case, straight lines would have been obtained for all of the results. The extrapolated temperatures at zero time, however, did check all of the initial tube-wall temperatures that were recorded when power was being supplied to the tube, thus indicating no appreciable error in the tube-wall-temperature readings. Tube-wall temperature distribution. - In order to obtain an indication of: (a) the temperature distribution along the length of the tube and (b) the effect of end losses on the tube-wall temperatures, a test was conducted while the tube was dry wherein the heat imput was set equal to the heat losses. After equilibrium was maintained for approximately 1/2 hour, all the thermocouple readings were recorded. The results of this test are shown in figure 15 where each tube-wall temperature is plotted with respect to the corresponding thermocouple location. The thermocouples located 9 and 10 inches from the entrance of the tube were inoperative when this test was conducted. The temperatures indicated by the other thermocouples located on the central 12 inches of the tube agreed within approximately ±8° F but on both sides of this central section the temperatures decreased rapidly. The resulting temperature distribution is, of course, greatly exaggerated when compared with the temperature distribution obtained under actual operating conditions, an example of which is shown in figure 15. It is evident, however, that the temperatures along the central 12 inches of the tube are not appreciably affected by the end losses in either case. Therefore, by taking the central 12 inches of the tube as the test section, the effect of end losses is reduced to a minimum. Measurements of electrical resistance of the tube. - The power input to any section of the tube may, of course, be calculated by the I²R law if the electrical resistance of the tube is known. The resistance of the tube per inch length was therefore obtained over a range of operating temperatures from the ammeter and the voltmeter readings and the length of the tube after the power factor of the tube was checked with an oscillograph and found to be unity. The results of the foregoing computations are shown in figure 5 where the resistance of the tube per inch length is shown as a function of temperature. The results of resistance measurements made with a Kelvin bridge using a sample tube of the same material agreed within approximately 1.5 percent with the alternating-current results. #### APPENDIX B # CALCULATION OF INSIDE-TUBE-WALL TEMPERATURES In order to evaluate the heat-transfer coefficient between the inside-tube-wall surface and the liquid, a relation for calculating the inside-tube-wall temperature from the measured outside-tube-wall temperature was obtained. It is known that if all the heat passes the full thickness x of the tube wall, then the temperature drop through the wall could be calculated from the following familiar equation: $$q = \frac{k_{B} A_{m}}{T} (t_{O} - t_{1}) \qquad (1)$$ In view of the fact that the heat is produced by an electric current flowing through the tube and, hence all of the heat going to the liquid does not pass the full thickness of the tube, equation (1) is not valid for this application. A relation similar to equation (1), however, giving the actual temperature drop through the tube wall can be obtained as follows: Assuming that: (a) the heat is produced in the tube uniformly across the tube-wall thickness; and (b) the heat flow is in only one direction (toward the liquid), for a section of unit length the heat generated from the outer radius y_0 to any other radius y is as follows: $$q = \beta \frac{\pi E^2}{\rho} (y_0^2 - y^2)$$ (2) and the heat conducted is: $$q = 2\pi y k_s \frac{dt}{dv}$$ (3) Combination of equations (2) and (3) results in the following: $$\beta \frac{\pi E^2}{\rho} (y_0^2 - y^2) = 2\pi y k_s \frac{dt}{dy}$$ or separating the variables and rewriting: $$dt = \beta \frac{\pi E^2}{2\pi \rho k_B} \left(\frac{y_0^2 - y^2}{y} \right) dy$$ Integrating between the limits of yi and yo and ti and to: $$t_{o} - t_{1} = \beta \frac{\pi E^{2} y_{o}^{2} \log_{e} \left(\frac{y_{o}}{y_{1}}\right)}{2\pi \rho k_{g}} - \beta \frac{\pi E^{2} (y_{o}^{2} - y_{1}^{2})}{4\pi \rho k_{g}}$$ (4) But the total heat produced can be expressed as $$q = \beta \frac{\pi E^2}{\rho} (y_0^2 - y_1^2)$$ and substituting from this expression into equation (4) results in the following: $$t_{o} - t_{1} = \frac{q y_{o}^{2} \log_{e} \left(\frac{y_{o}}{y_{1}}\right)}{2\pi k_{g} (y_{o}^{2} - y_{1}^{2})} - \frac{q}{4\pi k_{g}}$$ or rewriting $$q = \frac{2\pi k_{s} (t_{o} - t_{1})}{\log_{e} \left(\frac{y_{o}}{y_{1}}\right) \left[\frac{y_{o}^{2}}{y_{o}^{2} - y_{1}^{2}} - \frac{1}{2 \log_{e} \left(\frac{y_{o}}{y_{1}}\right)}\right]}$$ (5) Substituting the values of y_0 (0.0208 ft) and y_1 (0.0182 ft) in the bracketed term and noting that
$\frac{2\pi}{\log_{\Theta}\left(\frac{y_0}{y_1}\right)}$ is equal to $\frac{A_m}{x}$ results in the following expression, which gives the theoretical temperature drop through the tube wall: $$q = \frac{k_B A_m}{x} \left(\frac{t_0 - t_1}{0.525} \right)$$ (6) The constant 0.525 in equation (6) was rounded off to 0.5 for the actual calculations because it was felt that the simplifying assumptions used in the derivations did not justify additional significant places. #### REFERENCES - 1. McAdams, William H.: Heat Transmission. McGraw-Hill Book Co., Inc., 2d ed., 1942, pp. 164, 167-168, 178-181. - 2. Cragoe, C. S.: Properties of Ethylene Glycol and Its Aqueous Solutions. Cooperative Fuel Res. Committee, CRC, July 1943. - 5. Manganiello, E. J., and Stalder, J. R.: Heat-Transfer Tests of Several Engine Coolants. NACA ARR No. E5B06, 1945. - 4. Thum, Ernest E.: The Book of Stainless Steels. Am. Soc. Metals, 2d ed., 1935, p. 231. - 5. Anon.: The Fabrication of Republic Enduro Stainless Steels. Republic Steel Corp. (Cleveland), 1942, p. 37. - 6. Barnes, Howard T.: The Heat Capacity of Chemical Compounds in the Liquid State. Vol. V of International Critical Tables of Numerical Data, Physics, Chemistry and Technology, Nat. Res. Council, Edward Washburn ed., McGraw-Hill Book Co., Inc., 1929, pp. 106-113. - 7. Barrat, T., and Nettleton, H. R.: Thermal Conductivity of Liquids and Solids. Non-Metallic Liquids. Vol. V of International Critical Tables of Numerical Data, Physics, Chemistry and Technology, Nat. Res. Council, Edward Washburn ed., McGraw-Hill Book Co., Inc., 1929, pp. 226-229. - 8. Giordani, F.: Viscosity of Pure Liquids. Vol. VII of International Critical Tables of Numerical Data, Physics, Chemistry and Technology, Nat. Res. Council, Edward Washburn ed., McGraw-Hill Book Co., Inc., 1930, pp. 211-224. # NATIONAL ADVISORY | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | COMP | AITTEE F | UK ALK | DNAUTIC | |------------|--|--------------------|--------------|----------------|------------------|--------------------|--------------|-------------|------------------------------------|------------|---------------------------------------|----------------|-------------------|----------------|----------------| | Run | Tube | Heat rate, Btu/sec | | | Liquid- Liquid I | | | | | | Heat-transfer | Prandtl | Reynolds | | Stanton | | current | | Inpu | it | Rejected | 1 100 | temperatur
(°F) | | pressure | temperature of
center 12 inches | | coefficient | number
cµ/k | number
DG/μ | number
hD/k | number
h/c@ | | | (amp) | Test section | Full section | to liquid | (lb/sec) | L | | (1b/sq | of test s | | (Btu)/(sec) | (p / n | 100/# | 110/1 | 11/00 | | i | ,, | l 9 | , _ g' | q _r | (,, | Average | R1se
∆t | in. abso- | (°F | | (sq ft)(°F) | İ | | ł | | | | | (center 12 in.) | (22.75 in.) | | | ١ | Δ. | lute) | Outside | Inside | 1,, | [| ì | ļ | | | | | | | | | | | | to | ti | } | | | İ | | | | Test with variable average liquid temperature; liquid, water | | | | | | | | | | | | | | | | 126 | 660 | 3.00 | 5.65 | 5.19 | 0.33 | 122.3 | 15.9 | 56 | 190 | 178 | 0.47 | 3.5 | 31.000 | 167.2 | 0.00151 | | 127 | 660 | 3.02 | 5.67 | 5.15 | .32 | 136.5 | 16.0 | | 203 | 191 | .49 | 3.1 | 34,700 | 170.3 | .00158 | | 128 | 655 | 2.98 | 5.60 | 5.05 | .32 | 153.8 | 15.9 | 56 | 218 | 206 | .50 | 2.6 | 39,400 | 172.7 | .00165 | | 129 | 648 | 2.95 | 5.56 | 5.09 | .31 | 160.0 | 16.2 | 56 | 228 | 216 | .46 | 2.5 | 40,800 | 157.7 | .00153 | | 130
131 | 643
643 | 2.92
2.94 | 5.50
5.55 | 4.93
5.26 | .31
.33 | 173.0
187.5 | 16.0
15.8 | 59
58 | 235
248 | 223
236 | .51
.53 | 2.3
2.1 | 44,100 | 174.0 | .00172 | | 132 | 686 | 3.31 | 6.25 | 5.60 | .32 | 152.0 | 17.7 | 59 | 223 | 210 | .50 | 2.7 | 52,400
38,700 | 178.2
173.3 | .00166 | | 133 | 650 | 2.95 | 5.56 | 4.90 | .32 | 148.8 | 15.5 | 59 | 213 | 201 | .49 | 2.8 | 37,700 | 169.7 | .00162 | | 142 | 677 | 3.21 | 6.11 | 5.39 | .18 | 114.5 | 29.5 | 62 | 222 | 209 | .30 | 3.9 | 16,200 | 106.2 | .00171 | | 143 | 674 | 3.21 | 6.07 | 5.41 | .19 | 129.3 | 29.3 | 57 | 233 | 220 | .31 | 3.3 | 18,700 | 108.4 | .00175 | | 144 | 667 | 3.16 | 5.97 | 5.35 | .18 | 143.8 | 29.4 | 54 | 244 | 231 | .32 | 2.9 | 20,800 | 109.1 | .00184 | | 145
146 | 670
665 | 3.21
3.19 | 6.08 | 5.53
5.37 | .19 | 157.5 | 29.6
29.8 | 58
63 | 261 | 248 | .31 | 2.6 | 23,900 | 106.1 | .00173 | | 147 | 660 | 3.17 | 5.97 | 5.29 | .18
.18 | 173.8
189.5 | 29.6 | 64 | 275
290 | 262
277 | .31
.31 | 2.3 | 26,000
28,600 | 106.6 | .00179 | | 148 | 674 | 3.19 | 6.01 | 6.00 | .20 | 115.0 | 30.5 | 62 | 220 | 207 | .30 | 3.8 | 17,400 | 107.9 | .00160 | | 149 | 674 | 3,21 | 6.07 | 5.58 | .19 | 131.3 | 29.1 | 65 | 232 | 219 | .32 | 3.2 | 19,700 | 111.9 | .00175 | | 150 | 672 | 3.20 | 6.04 | 5.46 | .19 | 146.3 | 29.2 | 63 | 244 | 231 | .33 | 2.8 | 21,800 | 114.1 | .00185 | | 151 | 667 | 3.18 | 6.01 | 5.43 | .19 | 159.0 | 29.0 | 60 | 255 | 242 | .33 | 2.5 | 24,100 | 114.4 | .00184 | | 152
153 | 665
667 | 3.18
3.24 | 5.99
6.08 | 5.28
5.37 | .18
.18 | 172.8
190.0 | 29.3 | 62
63 | 270
290 | 257
277 | .33
.32 | 2.3 | 25,800 | 112.0 | .00191 | | 154 | 665 | 3.17 | 5.96 | 5.35 | .19 | 174.0 | 28.4 | 60 | 264 | 251 | .36 | 2.0 | 29,200
27,200 | 109.2
120.7 | .00183 | | 155 | 670 | 3.18 | 6.00 | 5.35 | .19 | 145.0 | 28.6 | 62 | 245 | 232 | .32 | 2.9 | 21,600 | 110.2 | .00179 | | 156 | 677 | 3.22 | 6.06 | 5.68 | .20 | 113.3 | 28.7 | 63 | 225 | 212 | .29 | 3.9 | 17,300 | 101.7 | .00153 | | 157 | 684 | 3,21 | 6.05 | 5.73 | •58 | 125.5 | 10.0 | | 180 | 167 | .69 | 3.4 | 56,200 | 242.0 | .00125 | | 158
160 | 682
806 | 3.18
4.46 | 6.01 | 5.72 | •58 | 125.5 | 10.0 | 15 | 179 | 166 | .69 | 3.4 | 56,200 | 243.8 | .00125 | | 161 | 802 | 4.44 | 8.44
8.38 | 8.06
7.90 | .58
.57 | 103.8
118.5 | 14.0
13.8 | 63
63 | 182
19 4 | 163
176 | .65
.68 | 4.4
3.7 | 45,600 | 235.0 | .00118 | | 162 | 797 | 4.41 | 8.33 | 7.85 | .57 | 129.3 | 13.7 | 63 | 203 | 185 | .68
.70 | 3.3 | 52,400
58,000 | 241.8
243.7 | .00124 | | 163 | 799 | 4.47 | 8.43 | 7.94 | .57 | 144.3 | 13.9 | 63 | 217 | 199 | .72 | 2.9 | 65,900 | 248.5 | .00131 | | 164 | 797 | 4.47 | 8.41 | 7.91 | •57 | 158.5 | 13.8 | 63 | 229 | 211 | .75 | 2.5 | 73,600 | 257.1 | .00136 | | 165 | 785
773 | 4.36 | 8.23 | 7.59 | .56 | 173.3 | 13.6 | 63 | 240 | 222 | .77 | 2.3 | 80,200 | 262.4 | .00144 | | 166
167 | 775 | 4.25
4.31 | 8.06
8.11 | 7.43
7.53 | •56 | 182.8
198.0 | 13.3 | 63 | 247 | 230 | .78 | 2.1 | 85,500 | 264.0 | .00145 | | 168 | 775 | 4.28 | 8.09 | 7.68 | .56
.89 | 196.5 | 13.4
8.6 | 66
67 | 262
249 | 245
232 | .80
1.05 | 1.9
1.9 | 94,600
149,400 | 269.2
352.9 | .00149 | | 169 | 778 | 4.28 | 8.12 | 7.66 | .88 | 183.5 | 8.7 | | 238 | 221 | 1.02 | 2.1 | 135,900 | 343.3 | .00123 | | 170 | 785 | 4.33 | 8.25 | 7.82 | .89 | 173.5 | 8.8 | 65 | 228 | 210 | 1.03 | 2.3 | 127,900 | 349.4 | .00121 | | 171 | 794 | 4.41 | 8.36 | 7.88 | .89 | 158.0 | 8.9 | | 215 | 197 | .99 | 2.6 | 113,400 | 339.3 | .00117 | | 172
173 | 797 | 4.40 | 8.34 | 8.03 | .91 | 143.0 | 8.8 | 67 | 201 | 183 | .97 | 2.9 | 103,000 | 335.5 | .00112 | | 173 | 806
811 | 4.47 | 8.41
8.46 | 8.06 | .90 | 125.5 | 8.9 | 63 | 185 | 166 | .95 | 3.4 | 88,100 | 333.5 | .00110 | | 192 | 778 | 4.33 | 8.20 | 8.14
7.85 | .90
.20 | 100.5
118.5 | 9.0
40.1 | 70
68 | 165
260 | 146
243 | .86
.31 | 4.5 | 68,900 | 310.8 | .00100 | | 193 | 770 | 4.25 | 8.07 | 7.61 | .20 | 126.5 | 38.9 | 67 | 263 | 246 | .31 | 3.7
3.4 | 17,900
19,300 | 108.2 | .00166 | | 194 | 773 | 4.31 | 8.15 | 7.73 | .20 | 143.0 | 39.5 | 69 | 274 | 257 | .33 | 2.9 | 22,200 | 113.9 | .00176 | | 195 | 768 | 4.28 | 8.10 | 7.73 | .20 | 157.0 | 39.4 | 68 | 285 | 268 | .34 | 2.6 | 24,900 | 114.8 | .00181 | | 196 | 761 | 4.22 | 8.03 | 6.93 | .18 | 170.5 | 39.1 | 68 | 295 | 278 | .34 | 2.3 | 24,900 | 116.1 | .00201 | | 197 | 761 | 4.23 | 8.06 | 6.92 | .18 | 176.5 | 39.0 | 68 | 301 | 284 | .34 | 2.2 | 25,900 | 115.8 | .00200 | | Run | Tube | Heat 1 | rate, Btu/sec | | Liquid Liquid
flow rate tempera | | quid Liquid A | | Average t
temperatu | ube-wall | Heat-transfer | Prandtl | Reynolds | Nusselt | | |---|---|--|--|--|--|---|--|--|--|---
--|---|---|--|---| | | current
I
(amp) | Test section q (center 12 in.) | Full section | Rejected
to liquid
q _r | 140 | (OF) Average | | pressure p (lb/sq in. abso- lute) | center 12 inches
of test section
(°F) | | coefficient
h
(Btu)/(sec)
(sq ft)(°F) | number
cµ/k | number
DG/μ | number
hD/k | number
h/cG | | | | (Control 12 111.) | (22.70 111.) | | , | | | 1400) | Outside
t _o | Inside
t _i | | | | 1 | | | | | | Test | t with vari | able aver | age liqu | id ter | perature; | liquid, w | ater - C | oncluded | · | | : | | | 309
310
311
312
313
314
335
336
337
338
339
366
367
368
369
370
371
372 | 782
782
782
765
763
749
768
773
773
773
780
794
751
761
762
763
761
768
760
780
785 | 4.35
4.38
4.39
4.30
4.25
4.25
4.01
4.20
4.20
4.15
4.18
4.28
4.03
4.05
4.11
4.09
4.12
4.20
4.20 | 8.27
8.28
8.31
8.15
8.06
8.07
7.45
7.50
7.77
7.80
7.72
7.76
7.89
7.51
7.68
7.72
7.68
7.74
7.87 | 7.53
7.57
7.66
7.55
6.98
8.24
7.98
8.09
8.06
8.11
8.05
7.37
7.79
7.81
7.84
7.91 | 0.20
.20
.20
.20
.20
.20
.18
.83
.83
.83
.67
.67
.68
.67 | 144.3
156.5
176.3
247.9
223.5
197.8
173.3
149.8
123.5
94.9
197.7
197.3
172.3
171.9
146.4
121.7 | 38.7
38.9
39.3
38.5
38.5
39.9
9.4
9.6
9.6
9.8
11.0
11.5
11.7
11.8
11.5 | 69
69
69
69
69
70
70
70
70
70
68
15
68
68 | 246
258
266
273
284
300
295
273
251
229
206
183
160
256
256
235
234
213
190
171 | 228
240
248
256
267
283
279
257
234
212
189
166
142
240
240
218
218
196
173
153 | 0.28
.32
.33
.34
.35
1.14
1.05
1.01
.96
.93
.86
.79
.84
.84
.78
.78
.73 | 4.9
3.7
3.3
2.9
2.6
2.2
1.4
1.9
2.3
2.7
3.5
4.9
1.9
2.3
2.3
2.3
2.3
4.9 | 13,900
18,000
19,900
22,600
24,800
25,700
187,400
165,100
119,600
100,700
79,300
59,200
112,500
96,200
94,900
78,300
64,000
50,300 | 104.4
112.0
114.0
114.0
114.7
117.9
377.4
349.2
338.6
323.9
318.9
290.3
280.8
281.3
266.0
264.9
250.9
252.9 | 0.00150
.00172
.00177
.00181
.00182
.00208
.00142
.00130
.00127
.00120
.00116
.00109
.00131
.00130
.00122
.00114
.00111 | | | | | | Tes | t with var | riable li | quid- | flow rate; | liquid, | water | | | <u> </u> | · · · · · · · · · · · · · · · · · · · | | | 119
120
121
122
123
124
125
134
135
136
137
140
141
175
176
177
178
180
181 | 648
650
653
660
660
667
674
679
684
679
684
685
761
778
778
785 | 2.93
2.94
2.94
2.99
2.99
2.99
2.16
3.18
3.21
3.24
3.18
3.24
4.23
4.22
4.22
4.24
4.28
4.34
4.34 | 5.52
5.53
5.53
5.61
5.62
5.53
5.98
6.03
6.08
6.11
6.02
6.09
6.07
5.92
8.04
8.12
8.12
8.12
8.22
8.22 | 4.89
4.86
4.78
4.67
4.57
4.34
5.47
5.47
5.68
5.71
5.78
5.78
6.91
7.20
7.81
7.83
7.89 | 0.32
.48
.65
.81
.98
1.14
1.28
.19
.32
.49
.65
.82
.98
.18
.18
.31
.48
.64
.89 | 149.5
149.3
149.5
148.5
149.0
179.5
179.5 | 15.4
10.1
7.4
5.7
4.7
4.7
4.7
4.7
4.0
3.4
29.1
11.7
8.8
7.0
5.9
13.6
12.0
8.7
8.7
9.6
9.6
9.6 | 57
59
57
57
56
57
56
53
53
53
53
62
62
62
61
61
61 | 214
200
194
189
185
184
181
243
219
205
198
192
190
193
244
296
267
251
241
233
231
228 | 202
168
182
177
173
172
169
230
206
192
185
179
177
180
231
279
250
234
224
215
213 | 0.51
.68
.83
.98
1.10
1.20
1.31
.34
.49
.66
.80
.93
1.05
.90
.33
.37
.52
.68
.82
1.02
1.05
1.18 | 2.7
2.7
2.7
2.8
2.8
2.8
2.7
2.8
2.7
2.8
2.8
2.8
2.8
2.8
2.8
2.8
2.8
2.8
2.8 | 36,700
57,600
78,500
98,600
116,600
137,500
152,400
22,600
38,200
58,600
77,500
117,000
97,500
21,800
27,000
47,000
47,000
47,000
47,000
95,300
132,200
143,700
168,400 | 175.8
232.2
284.0
336.3
379.7
414.1
147.1
117.1
167.8
228.1
274.9
360.1
309.3
124.6
176.7
231.1
278.1
345.7
356.0
398.5 | 0.00168
.00148
.00133
.00126
.00117
.00110
.00107
.00189
.00128
.00119
.00112
.00115
.00186
.00214
.00173
.00147
.00133
.00147
.00133
.00119
.00112 | | Run Tube | | Heat rate, Btu/sec | | | Liquid- Liquid | | Liquid Average tube-wall | | Heat-transfer | Prandtl | Reynolds | Nusselt | Stanton | | | |------------|--------------------|--------------------------------------|--------------------|--------------|----------------|-----------------|--------------------------|------------------------------|------------------------------------|--------------------------|----------------------------|---------|------------------|----------------|---------| | | current
I | Input | | Rejected | i | tempera
(°F) | ture | pressure | temperature of
center 12 inches | | coefficient
h | number | number | number | number | | | (amp) | Test section
q
(center 12 in.) | Full section
q' | to liquid | (lb/sec) | Average | Rise
At | (lb/sq
in. abso-
lute) | of test section (°F) | | (Btu)/(zec)
(sq ft)(OF) | cμ/k | DG/µ | hD/k | h/cG | | | | | , | | | | | Tuce, | Outside
t _o | Inside
t _i | | ļ | | 1 | | | | | | | Test wit | th variable | liquid | flow | rate; liq | uid, water | - Concl | uded | | · | | | | 182 | 790 | 4.38 | 8.29 | 7.92 | 1.29 | 178.5 | 6.1 | 61 | 226 | 208 | 1.28 | 2.2 | 191,400 | 431.4 | 0.00103 | | 183 | 775 | 4.30 | 8.13 | 7.64 | .20 | 127.1 | 37.7 | 62 | 260 | 243 | .32 | 3.4 | 20,100 | 113.9 | .00165 | | 184 | 785 | 4.33 | 8.18 | 7.72 | .33 | 128.5 | 23.6 | 62 | 228 | 210 | .46 | 3.3 | 32,900 | 163.0 | .00146 | | 185
186 | 794
797 | 4.39 | 8.28
8.31 | 7.91 | •50 | 128.5
127.5 | 15.8 | 64 | 208 | 190
184 | .63 | 3.3 | 50,200 | 219.7 | .00132 | | 187 | 797 | 4.41
4.40 | 8.31 | 7.98
8.05 | .58
.66 | 127.5 | 13.9
12.2 | 64
64 | 202
198 | 180 | .68
.74 | 3.4 | 57,400 | 238.9 | .00123 | | 188 | 802 | 4.45 | 8.37 | 8.13 | .83 | 127.3 | 9.8 | 64 | 190 | 172 | .87 | 3.4 | | | .00110 | | 189 | 809 | 4.50 | 8.48 | 8.33 | .99 | 127.3 | 8.5 | 64 | 186 | 167 | .98 | 3.4 | 82,200
97,700 | 305.7
342.2 | .00104 | | 190 | 814 | 4.54 | 9.18 | 8.36 | 1.15 | 127.0 | 7.3 | 63 | 183 | 164 | 1.08 | 3.4 | 113.800 | 380.7 | .00098 | | 191 | 814 | 4.54 | 8.55 | 8.43 | 1.31 | 129.3 | 6.5 | 63 | 181 | 162 | 1.20 | 3.3 | 132,100 | 420.8 | 00096 | | 340 | 749 | 4.02 | 7.49 | 7.78 | .21 | 148.3 | 36.8 | 69 | 265 | 249 | .35 | 2.8 | 25,100 | 120.6 | .00173 | | 341 | 749 | 4.02 | 7.48 | 7.77 | .21 | 147.5 | 36.4 | 69 | 263 | 247 | .35 | 2.8 | 25,200 | 121.6 | .00171 | | 342 | 758 | 4.07 | 7.58 | 8.20 | .33 | 147.3 | 24.9 | 69 | 237 | 220 | .49 | 2.8 | 38,800 | 167.1 | .00155 | | 343 | 761 | 4.06 | 7.60 | 8.66 | .50 | 150.0 | 17.3 | 69 | 222 | 205 | .64 | 2.7 | 60,200 | 221.1 | .00134 | | 344 | 763 | 4.06 | 7.60 | 8.80 | .66 | 149.5 | 13.3 | 69 | 212 | 195 | .77 | 2.8 | 78,900 | 264.7 | .00122 | | 345 | 773 | 4.15 | 7.68 | 8.63 | .82 | 148.5 | 10.5 | 69 | 206 | 189 | .91 | 2.8 | 97,500 | 312.6 | .00115 | | 346 | 782 | 4.25 | 7.85 | 8.53 | 1.00 | 148.0 | 8.5 | 69 | 201 | 183 | 1.05 | 2.8 | 118,400 | 362.7 | .00110 | | 347 | 778 | 4.18 | 7.75 | 8.81 | 1.15 | 148.3 | 7.7 | 69 | 197 | 180 | 1.15 | 2.8 | 135.500 | 395.5 | .00105 | | 348
350 | 780
7 34 | 4.21
3.90 | 7.77
7.29 | 8.82
7.49 | 1.29
.17 | 149.8 | 6.8
43.2 | . 69
. 68 | 197
280 | 180
264 | 1.25 | 2.7 | 154,800 | 431.4 | .00101 | | 351 | 737 | 3.93 | 7.36 | 7.68 | .17 | 148.5 | 44.4 | 49 | 281 | 265 | .50
.29 | 2.8 | 20,900 | 102.9 | .00175 | | 352 | 751 | 3.99 | 7.47 | 7.55 | .34 | 150.3 | 22.2 | 68 | 236 | 220 | .50 | 2.7 | 40,900 | 171.3 | .00173 | | 353 | 751 | 3.99 | 7.46 | 7.63 | .34 | 150.3 | 22.5 | 45 | 236 | 220 | .50 | 2.7 | 40,900 | 171.3 | .00154 | | 854 | 758 | 4.03 | 7.55 | 7.59 | .51 | 147.3 | 15.0 | 68 | 218 | 201 | .65 | 2.8 | 59,400 | 223.8 | .00134 | | 355 | 758 | 4.03 | 7.55 | 7.61 | .50 | 148.0 | 15.1 | 33 | 219 | 202 | .65 | 2.8 | 59,400 | 222.6 | .00135 | | 356
| 754 | 3.95 | 7.38 | 7.30 | .68 | 148.5 | 10.8 | 68 | 207 | 191 | .82 | 2.8 | 79,900 | 280.7 | .00127 | | 357 | 754 | 3.95 | 7.39 | 7.33 | .67 | 149.3 | 10.9 | 15 | 209 | 193 | .81 | 2.8 | 80,200 | 276.8 | .00126 | | 358 | 758 | 3.99 | 7.45 | 7.38 | .83 | 147.5 | 8.9 | 68 | 202 | 185 | .91 | 2.8 | 97,800 | 314.3 | .00114 | | 359 | 758 | 3.99 | 7.48 | 7.36 | 1.83 | 149.0 | 8.9 | 15 | 204 | 187 | .92 | 2.8 | 98,900 | 315.7 | .00116 | | 360
361 | 763 | 4.03 | 7.52
7.54 | 7.15 | 1.00 | 146.8 | 7.2 | 68 | 199 | 182
182 | 1.00 | 2.8 | 116,200 | 344.8 | .00105 | | 362 | 763
763 | 4.03
4.03 | 7.55 | 7.23
7.24 | 1.00
1.16 | 146.8
149.3 | 7.3
6.3 | 15
68 | 199
196 | 182 | 1.00 | 2.8 | 116,200 | 343.9
398.0 | .00105 | | 363 | 761 | 4.00 | 7.49 | 7.29 | 1.15 | 148.3 | 6.3 | 15 | 196 | 180 | 1.12 | 2.8 | 136,100 | 384.5 | .00102 | | 364 | 761 | 4.00 | 7.50 | 7.16 | 1.31 | 148.8 | 5.5 | 68 | 194 | 178 | 1.21 | 2.8 | 155,000 | 417.2 | .00097 | | 365 | 763 | 4.02 | 7.52 | 7.17 | 1.31 | 148.5 | 5.5 | 15 | 194 | 177 | 1.22 | 2.8 | 155,200 | 419.8 | .00098 | | 495 | 751 | 3.88 | 7.32 | 6.20 | 2.48 | 150.5 | 2.5 | 68 | 184 | 168 | 1.92 | 2.7 | 299,600 | 661.1 | .00061 | | 496 | 754 | 3.90 | 7.36 | 6.60 | 2.20 | 150.5 | 3.0 | 68 | 186 | 170 | 1.81 | 2.7 | 265,800 | 623.3 | .00086 | | 497 | 749 | 3.86 | 7.29 | 6.53 | 1.92 | 151.0 | 3.4 | 68 | 188 | 172 | 1.64 | 2.7 | 232,900 | 564.9 | .00089 | | 498 | 749 | 3.86 | 7.28 | 6.42 | 1.69 | 149.5 | 3.8 | 68 | 189 | 173 | 1.47 | 2.7 | 201,800 | 504.3 | .00091 | | 499 | 746 | 3.85 | 7.22 | 6.26 | 1.36 | 152.5 | 4.6 | 68 | 192 | 176 | 1.41 | 2.7 | 166,600 | 484.2 | .00108 | | 500 | 751 | 3.90 | 7.31 | 6.51 | 1.21 | 154.0 | 5.4 | 68 | 191 | 175 | 1.31 | 2.6 | 149,700 | 449.6 | .00113 | | 501 | 751 | 3.91 | 7.33 | 6.80 | 1.00 | 151.0 | 6.8 | 68 | 198 | 182 | 1.10 | 2.7 | 121,300 | 377.0 | .00115 | | 502 | 756 | 3.98 | 7.42 | 6.96 | .75 | 150.5 | 9.3 | 68 | 207 | 191 | .87 | 2.7 | 90,400 | 299.1 | .00121 | | | | | | | | | | | | | | COMMITT | EE PUR A | AERONAU | 1105 | |---|-------------------|--------------------------|----------------------|----------------------|--------------|----------------|--------------|----------------------|------------|-------------|----------------|----------------|------------------|----------------|---------------------------------------| | tun | Tube | Heat: | rate, Btu/sec | | Liquid- | Liquid | | Liquid | Average t | tube-wall | Heat-transfer | | | | Stanton | | ı | current | Impat majector | | flow rate | | ture | pressure | 1 oouthot mout of or | | coefficient | number
cµ/k | number
DG/4 | number
hD/k | number
h/cG | | | - 1 | , I | Test section | Full section | to liquid | (lb/sec) | (°F) | | p
(lb/sq | center 12 | | (Btu)/(sec) | СЩУК | Боди | шук | 11/04 | | ļ | (amp) | q | q' | q _r | (10/566) | Average | | in. abso- | of test s | | (sq ft)(°F) | | | | | | - 1 | | (center 12 in.) | (22.75 1n.) | | Ì | t | Δt | lute) | Outside | , | (-1 // - / | | | | | | - 1 | , , | 1 | | | 1 | ļ | | | to | ti | | | | | | | | | <u> </u> | | L | <u> </u> | L | | | | | | | | L | L | | | | | | | Test with | variabl | e hea | t input; l | iquid, wat | ter | | | | | | | 23 | 331 | 0.75 | 1.41 | 1.13 | 0.20 | 150.8 | 5.7 | 69 | 175 | 172 | 0.31 | 2.7 | 23,800 | 105.6 | 0.00165 | | 24 | 492 | 1.68 | 3.17 | 2.72 | .20 | 150.8 | 13.8 | 69 | 205 | 198 | .31 | 2.7 | 24,000 | 106.3 | .00163 | | 25 | 614 | 2.67 | 5.03 | 4.51 | .20 | 149.0 | 22.9 | 69 | 236
274 | 226 | .30
.32 | 2.8 | 23,400 | 104.7 | .00159
.00168 | | 26 | 739
773 | 3.94
4.33 | 7.47
8.15 | 6.81
7.51 | .20 | 150.0 | 34.4
37.9 | 69
69 | 284 | 258
267 | .32 | 2.7
2.8 | 23,800 | 110.5 | .00168 | | 27 | 773 | 4.55 | <u></u> | | | <u> </u> | | L | | L | L | | 20,000 | | | | | | | Test | with varia | ble averag | e liquid | temp | erature; l | iquid, AN- | E-2 ethy | lene glycol | | | | | | 181 | 394 | 1.08 | 2.04 | 1.81 | 0.67 | 123.1 | 4.4 | 68 | 209 | 205 | 0.12 | 59.9 | 5,000 | 99.2 | 0.00031 | | 482 | 396 | 1.10 | 2.06 | 1.80 | .67 | 150.0 | 4.3 | 68 | 214 | 210 | •16 | 41.8 | 7,700 | 143.6 | .00040 | | 83 | 394
389 | 1.09 | 2.05 | 1.71 | .67 | 171.5
198.3 | 4.0 | 68
68 | 227
249 | 223
245 | .19
.20 | 32.3
25.5 | 10,500 | 172.9
197.5 | .00046
.00048 | | 164
515 | 298 | .62 | 1.13 | .84 | .97 | 199.5 | 1.3 | 68 | 220 | 217 | .31 | 25.2 | 23,100 | 291.0 | .00051 | | 516 | 298 | .62 | 1.14 | .98 | .96 | 191.5 | 1.6 | 68 | 213 | 210 | .28 | 26.9 | 21,000 | 257.6 | .00047 | | 517 | 298 | .62 | 1.14 | 1.02 | .95 | 180.0 | 1.7 | 68 | 204 | 201 | .25 | 29.8 | 18,000 | 228.8 | .00043 | | 18 | 298 | .61 | 1.14 | 1.02 | .96 | 171.5 | 1.7 | 68 | 196 | 193 | .25 | 32.4 | 16,200 | 221.8 | .00043 | | 519 | 298 | .61 | 1.14 | 1.03 | .97 | 163.0 | 1.7 | 68 | 188 | 185 | .24
.21 | 35.6 | 14,500 | 209.5 | .00041 | | 030 | 298 | .61 | 1.14 | 1.01 | .96
.95 | 153.0 | 1.7 | 68
68 | 180
170 | 177
167 | .20 | 40.1 | 12,400 | 185.4
172.6 | .00037 | | 21
22 | 302
302 | .62
.62 | 1.15 | 1.08 | .94 | 132.0 | 1.9 | 68 | 165 | 162 | .18 | 53.0 | 8,800 | 153.2 | .00032 | | | | | L | | variable | <u> </u> | low r | ate; liqui | d, AN-E-2 | othylene | glycol | L | | L | 1 | | 476 | 389 | 1.07 | 2.03 | 1.74 | 0.67 | 199.5 | 4.0 | 68 | 246 | 242 | 0.22 | 25.2 | 14,900 | 215.0 | 0.00052 | | 77 | 384 | 1.07 | 2.03 | 1.72 | .33 | 200.5 | 7.8 | 68 | 280 | 276 | .12 | 25.1 | 7,500 | 120.4 | .00057 | | 178 | 391 | 1.08 | 2.04 | 1.73 | 1.00 | 197.9 | 2.6 | 68 | 235 | 231 | .29 | 25.7 | 21,900 | 282.5 | .00046 | | 179 | 394 | 1.09 | 2.05 | 1.69 | 1.25 | 197.7 | 2.1 | 68 | 230 | 226 | .35
.21 | 25.8 | 26,900 | 335.9 | .00045 | | 180 | 389 | 1.07 | 2.03 | 1.73 | .67 | 198.7 | 4.0 | 68
68 | 247
162 | 243
160 | .21 | 25.5 | 14,600
31,500 | 206.3
426.2 | .00050 | | 503 | 276
278 | .52
.53 | .94 | 1.32 | 2.51
2.25 | 150.5 | .8 | 68 | 162 | 160 | .44 | 41.3 | 27,800 | 379.0 | .00033 | | 505 | 278 | .53 | .95 | 1.16 | 1.99 | 150.5 | ĕ. | 68 | 164 | 162 | .43 | 41.3 | 25,000 | 369.5 | .00036 | | 506 | 278 | .53 | .95 | 1.08 | 1.70 | 150.5 | 1.0 | 68 | 166 | 164 | .35 | 41.3 | 21,400 | 307.5 | .00034 | | 507 | 278 | .53 | .95 | 1.05 | 1.42 | 149.5 | 1.2 | 68 | 167 | 165 | .30 | 41.9 | 17,600 | 262.4 | .00035 | | 508 | 278 | .53
.53
.53
.52 | .95 | .91 | 1.14 | 151.0 | 1.3 | 68 | 171 | 169 | .26 | 41.1 | 14,400 | 227.7 | .00038 | | 509
510 | 276
276 | , 52
, 60 | .94 | .84
.88 | 1.45 | 151.5 | .9
1.1 | 68
68 | 168
168 | 166
166 | .33 | 40.9 | 18,400 | 247.4 | .00038 | | 511 | 276 | .52
.52 | .94 | .87 | 1.09 | 151.0 | 1.3 | 68 | 171 | 169 | .25 | 41.1 | 13,800 | 216.6 | .00038 | | 511
512 | 276 | .52 | .94 | .85 | .89 | 149.0 | 1.5 | 68 | 174 | 172 | .20 | 42.1 | 11,000 | 174.2 | .00037 | | | 276 | .52 | .94 | .87 | .71 | 152.0 | 1.9 | | 181 | 179 | .17 | 40.7 | 9,100 | 150.9 | .00040 | | 13 | | .53 | .94 | .78 | .49 | 151.5 | 2.6 | 68 | 193 | 191 | .12 | 40.9 | 6,200 | 101.2 | .00041 | | 513 | | | | | | | | | | | | | | | | | 513 | 276 | Test wit | h variable av | 31263 1140 | | | | | | | | | | | | | 513
514
420 | 322 | 0.74 | 1.36 | 1.04 | 0.67 | 224.8 | 2.0 | | 247 | 244 | 0.33 | 9.8 | 36,800 | 238.2 | 0.00065 | | 513
514
420
421 | 322
322 | 0.74
.73 | 1.38
1.37 | 1.04 | .67 | 199.3 | 2.3 | 68 | 224 | 221 | .30 | 11.8 | 29,500 | 209.7 | .00061 | | 513
514
420
421
422 | 322
322
326 | 0.74
.75
.74 | 1.38
1.37
1.39 | 1.04
1.20
1.23 | .67
.67 | 199.3
174.8 | 2.3 | 68
68 | 224
201 | 221
198 | .30 | 11.8
14.6 | 29,500 | 209.7
190.3 | .00061 | | 513
514
420
421
422
423
424 | 322
322 | 0.74
.73 | 1.38
1.37 | 1.04 | .67 | 199.3 | 2.3 | 68 | 224 | 221 | .30 | 11.8 | 29,500 | 209.7 | 0.00065
.00061
.00057
.00051 | | Run | Tube
current | Heat
Inpu | rate, Btu/sec | Rejected | Liquid-
flow rate | | ture | Liquid
pressure | Average t | re of | Heat-transfer
coefficient | number | Reynolds
number | Nusselt
number | Stanton
number | |---|-----------------|-----------------|---------------|--------------|----------------------|----------------|-------------|--------------------------|------------------------|--------------------------|--|--------------|----------------------------|-------------------|-------------------| | | (emp) | Test section | Full section | to liquid | (lb/sec) | (°F) | Rise | p
(lb/sq
in. abso- | center 12
of test s | ection | h
(Btu)/(sec)
(sq ft)(^O F) | cμ/k | DG/µ | hD/k | h/cG | | | | (center 12 in.) | | | | t | Δt | lute) | Outside | Inside | \ aq 10/\ F/ | | | | | | | | Test | with variabl | e liauid-f | low rate: | liquid. | nomina | l (by vol | t _o | ti
rcent-30 | percent glyco | l-water | <u> </u> | | L | | ┝ | | | | | 1400, | -14416 | 1 | T (0) (02 | I | | portonio gryos | | | | | | 412
413 | 324
326 | 0.73
.74 | 1.38
1.38 | 1.18 | 0.25
.34 | 150.9
150.0 | 6.2 | 68
68 | 209
195 | 206
192 | 0.12
.15 | 18.3
18.5 | 6,700
8,800 | 78.2
103.6 | 0.00066 | | 414 | 326 | .73 | 1.38 | 1.26 | .50 | 149.4 | 3.4 | 68 | 183 | 180 | .21 | 18.6 | 12,900 | 143.0 | .00059 | | 415 | 326
326 | .73
.73 | 1.38
1.38 | 1.23
1.26 | .68
.83 | 148.9
149.5 | 2.5 | 68
68 | 176 | 173 | .26
.31 | 18.7 | 17,300 | 177.1
211.7 | .00054 | | 417 | 329 | .74 | 1.38 | 1.27 | 1.01 | 149.8 | 1.7 | 68 | 173
170 | 170
167 | .39 | 18.6
18.5 | 21,600
26,200 | 261.3 | .00052 | | 418 | 329 | .74 | 1.38 | 1.34 | 1.18 | 149.3 | 1.5 | 68 | 167 | 164 | .43 | 18.6 | 30,500 | 288.9 | .00051 | | 419 | 331 | .75 | 1.39 | 1.25 | 1.33 |
149.5 | 1.3 | €8 | 167 | 164 | .45 | 18.6 | 34,300 | 302.0 | .0004B | | Test with variable average liquid temperature; liquid, nominal (by volume) 30 percent-70 percent glycol-water | | | | | | | | | | | | | | | | | 457 | 626 | 2.72 | 5.15 | 4.73 | 0.67 | 150.5 | 7.8 | 68 | 203 | 192 | 0.58 | €.2 | 43,200 | 264.7 | 0.00100 | | 458
459 | 619
622 | 2.76
2.75 | 5.07
5.07 | 4.75
4.73 | .66
.67 | 220.8
197.5 | 7.7 | 68 | 268
249 | 257
238 | .66 | 3.6 | 74,900 | 305.0 | .00112 | | 460 | 622 | 2.72 | 5.07 | 4.73 | .67 | 173.5 | 7.7 | 68
68 | 226 | 215 | .60
.58 | 4.2
5.0 | 64,900
52,100 | 273.3
262.4 | .00101 | | 461 | 626 | 2.72 | 5.06 | 4.61 | .67 | 144.0 | 7.6 | 68 | 202 | 191 | .51 | 6.6 | 40,500 | 234.1 | .00088 | | 462 | 629 | 2.72 | 5.07 | 4.59 | .66 | 121.8 | 7.7 | 68 | 183 | 172 | .47 | 8.4 | 31,600 | 219.3 | 00082 | | 463 | 631
626 | 2.71
2.73 | 5.07
5.06 | 4.62
4.82 | .67 | 100.0
149.5 | 7.8 | 68 | 165 | 154 | 1 -44 | 11.0 | 24,300 | 205.2 | .00077 | | 465 | 619 | 2.76 | 5.07 | 4.74 | .67
.67 | 222.8 | 7.9
7.6 | €8
68 | 204
271 | 193
260 | .55
.65 | 6.2
3.6 | 42,600
77,000 | 255.0
299.1 | .00095 | | 466 | 619 | 2.73 | 5.07 | 4.81 | .67 | 197.3 | 7.8 | 68 | 248 | 237 | .60 | 4.2 | 64,600 | 271.7 | .00101 | | 467 | 622 | 2.72 | 5.06 | 4.71 | .67 | 171.8 | 7.7 | €8 | 226 | 215 | .55 | 5.1 | 52,400 | 249.3 | .00094 | | 468
469 | 629
636 | 2.72
2.75 | 5.06
5.11 | 4.72
4.71 | .67
.67 | 123.5
96.8 | 7.9 | 68
68 | 184
165 | 173
153
193 | .48 | 8.3
11.5 | 23,200 | 223.7 | .00084 | | 469
470 | 626 | 2.73 | 5.06 | 4.79 | .66 | 146.8 | 8.ŏ | ě8 | 204 | 193 | .43
.52 | 6.4 | 32,400
23,200
41,400 | 199.8
239.7 | 00000 | | | | Test | with variabl | le liquid-i | low rate; | liquid, | nomin | al (by vol | lume) 30 p | ercent-7 | percent glyc | ol-water | | | | | 440 | 614 | 2.70 | 5.05 | 4.79 | 0.25 | 149.0 | 20.8 | 68 | 260 | 249 | 0.24 | 6.3 | 16,100 | 108.1 | 0.00109 | | 441
442 | 617
622 | 2.70 | 5.04
5.03 | 4.78
4.69 | .34
.50 | 148.0
148.5 | 15.6 | 68
68 | 244
223 | 233 | .26
.37 | 6.3 | 21,400 | 127.3 | .00095 | | 443 | 622
626 | 2.70 | 5.04 | 4.86 | .67 | 149.0 | 10.3 | 68 | 213 | 233
212
202
192 | 1 .45 I | 6.3 | 21,400
31,700
42,500 | 172.3
205.5 | .00077 | | 444 | 626 | 2.72 | 5.06 | 4.79 | .84 | 147.2 | 6.3 | 68
68 | 203 | 192 | .54
.68
.74 | 6.4 | 52,700
62,600 | 247.1 | .00074 | | 445
446 | 629
629 | 2.73
2.73 | 5.07
5.05 | 4.76
4.85 | 1.00 | 147.3
146.5 | 5.2
4.6 | 68
68 | 194
190 | 183
179 | 1 .68 | 6.4
6.4 | 72,800 | 310.9
340.3 | .00078 | | 447 | 629 | 2.72 | 5.07 | 4.91 | 1.33 | 149.5 | 4.1 | 68 | 190 | 179 | 83 | 6.2 | 85,400 | 381.2 | .00071 | | 471 | 626 | 2.73 | 5.06 | 4.82 | .67 | 147.0 | 8.0 | 68 | 204 | 193 | 1 .52 1 | €.4 | 41,600 | 239.1 | .00090 | | 472
473 | 629
619 | 2.72
2.73 | 5.07
5.07 | 5.13
4.80 | 1.33
.25 | 147.0
144.5 | 4.2
21.2 | 68
68 | 167
250 | 176
239 | .83
.25 | 6.4 | 83,300
15,200 | 382.4
116.8 | .00072 | | | | | Test | with vari | able aver | ige liqui | d tem | perature; | liquid, c | ommercial | butanol | | | L | | | 529 | 384 | 1.04 | 1.97 | 1.99 | 0.31 | 202.5 | 3.2 | €8 | 236 | 232 | 0.31 | 11.7 | 70,300 | 430.1 | 0.00052 | | 530
531 | 390
394 | 1.07
1.08 | 2.00
2.01 | 1.98
1.99 | .81
.81 | 182.5
160.5 | 3.3 | 68
68 | 220
202 | 216
198 | .28 | 13.8 | 56,300 | 386.9 | .00049 | | 532 l | 396 | 1.08 | 2.03 | 2.07 | .81 | 144.0 | 3.8 | 68 | 188 | 183 | .25
.24 | 16.6
19.1 | 44,700
37,600 | 350.4
328.4 | .00046 | | 533 | 398 | 1.08 | 2.03
2.04 | 2.06 | .80 | 121.0 | 4.0 | 68 | 170 | 165 | .21 | 23.4 | 28,800 | 293.7 | .00043 | | | | | | Test with | variable | liquid- | low r | ate; liqui | id, commer | cial buta | nol | | | | | | 523 | 413 | 1.21 | 2.27 | 2.29 | 0.35 | 151.0 | 9.5 | 68 | 239 | 234 | 0.13
.18 | 18.0
17.8 | 17,600 | 175.3 | 0.0005€ | | 524
525 | 422
422 | 1.25 | 2.32 | 2.32
2.36 | .52
.74 | 152.3 | 6.5 | 68 | 218 | 213 | 1 .18 | 17.8 | 17,600
26,300
38,100 | 250.6 | .00053 | | 526 | 422 | 1.24 | 2.32 | 2.35 | .86 | 154.0
153.5 | 4.6 | 68
68 | 204
199 | 199
194 | .24 | 17.5
17.6 | 38,100
44,200 | 334.0
373.8 | .00049 | | 527
528 | 425 | 1.25 | 2.34 | 2.34 | .99 | 153.0 | 3.5 | 68 | 194 | 189 | .30 | 17.7 | 50,200 | 419.1 | .00046 | | 528 | 425 | 1,24 | 2,34 | 2.41 | 1.16 | 152.0 | 3.0 | €8 | 190 | 185 | 33 | 17.8 | 58,500 | 459.0 | .00043 | | | | | | | | | | | | | | | | | | - B Pressure-relief valve C Filling cap D Compressed-air connection E Liquid level F Expansion tank G Filter H Cooler I Electric heater J Pump K Temperature regulator L Heating and cooling blending unit - N Throttle valve D Electrical—insulating coupling P Heater tube D Pressure gage R Voltmeter S Ammeter T 240:1 current transformer U 20:1 power transformer V Clamp-type copper connectors - W Voltage regulator X Autotransformer Figure 1. - Schematic diagram of heater-tube setup and associated equipment. imes Front-side thermocouple O Rear-side thermocouple Figure 2. - Details of heater-tube section showing thermocouple locations and electrical-system and liquid-system connections. Figure 3. - Thermopile construction and installation in liquid pipes. Figure 4.- Variation of thermal conductivity of 18:8 stainless steel with temperature. (Data from references 4 and 5.) Figure 5.- Variation of electrical resistance of tube per inch length with average outside-tube-wall temperature as obtained from alternating-current measurements. Figure 6. - Variation of specific heat c, thermal conductivity k, and absolute viscosity μ of water with temperature. (Data from reference 2.) Figure 7. - Variation of specific heat c, thermal conductivity k, and absolute viscosity μ of aqueous ethylene glycol solutions with temperature. (Data from reference 2.) (b) Nominal (by volume) 70 percent-30 percent glycol-water solution. Figure 7. - Continued. (c) Nominal (by volume) 97 percent-3 percent glycol-water solution. Figure 7. - Concluded. Figure 8. - Variation of specific heat c, thermal conductivity k, and absolute viscosity μ of butanol with temperature. (Data from references 6, 7, and 8.) Figure 9.- Variation of heat-transfer coefficient with rate of heat input. Liquid, water; liquid-flow rate, 0.2 pound per second; average liquid temperature, 150° F; liquid pressure, 65 pounds per square inch absolute. Figure 10.- Variation of heat-transfer coefficient with average liquid temperature for various glycol-water solutions at different approximately constant heat inputs. Liquid-flow rate, 0.67 pound per second. (a) Variation of Nusselt number with Reynolds number for several liquids at different conditions of operation. (b) Cross-plot of Nusselt number against Prandtl number at a Reynolds number of 50,000 for several liquids at different conditions of operation. Figure 11.- Determination of exponent n on Prandtl number. Figure 12.- Correlation of forced-convection heat-transfer data based on Nusselt number for several liquids flowing inside an electrically heated tube under various conditions of average liquid temperature, liquid-flow rate, liquid pressure, and heat input. NATIONAL ADVISORY Figure 13.- Correlation of forced-convection heat-transfer data based on Stanton number for several liquids flowing inside an electrically heated tube under various conditions of average liquid temperature, liquidflow rate, liquid pressure, and heat input. Figure 14.- Cooling-rate curves for several tube-wall thermocouples with no liquid in tube. Temperatures at zero time obtained with power being supplied to tube; temperature of insulation, 95°F. Distance measured from entrance of tube, in. Figure 15.- Distribution of outside tube-wall temperatures under two different conditions of operation. With water cooling: average liquid temperature, 122° F; liquid-flow rate, 0.58 pound per second; power input, 1.9 Btu per second. When no coolant was used, power input was set equal to heat loss and all conditions were in equilibrium. 3 1176 01403 3519 2.60____ • ٠. .